

Contents lists available at ScienceDirect

Electronic Journal of Biotechnology

Short communication

In vitro propagation of Vitis vinifera L. cv. 'Monastrell'

Tània San Pedro ^a, Rosa Peiró ^b, Joan Villanova ^b, Antonio Olmos ^a, Carmina Gisbert ^{b,*}

- a Instituto Valenciano de Investigaciones Agrarias, Centro de Protección Vegetal y Biotecnología, Carretera de Moncada a Náquera km 4.5, 46113 Moncada, España
- b Instituto de Conservación y Mejora de la Agrodiversidad Valenciana, Universitat Politècnica de València, Edificio 8E: Escalera J, Camino de Vera s/n, 46022 Valencia, España

ARTICLE INFO

Article history: Received 20 October 2016 Accepted 22 March 2017 Available online 29 March 2017

Keywords:
Mourvedre
Bud induction
Grapevine
Micropropagation
Mineral salts
Node explants
Quality wines
Real-time RT-PCR
Virus-free grapevine
Vitis vinifera micropropagation
Wineries

ABSTRACT

Background: A protocol for the micropropagation of the grape (*Vitis vinifera* L.) cultivar 'Monastrell' was developed. Initial plant material was obtained from the sanitary selection of grapevine plants performed by real-time RT-PCR to confirm the absence of *Grapevine fanleaf virus*, *Arabis mosaic virus*, *Grapevine leafroll-associated virus* 1, *Grapevine leafroll-associated virus* 3, and *Grapevine fleck virus*.

Results: The effects of the salt composition (comparing Lloyd and McCown woody plant medium and Murashige and Skoog medium 1/2 macronutrients) and the growth regulator benzylaminopurine (BAP), at 0 and 8.9 µM, on plant propagation were evaluated using nodes as explants. The most efficient procedure consisted of bud induction in the medium with Lloyd and McCown woody plant salts and 8.9 µM BAP for 30 d along with elongation in cytokinin-free medium for 60 d, which gave 22 nodes/explant (174 plants/initial plant). A second cycle of propagation in a medium without BAP for another 60 d could give approximately 10,000 nodes, which can be obtained after an additional 2 months of culture. All plants acclimatized after the second cycle of multiplication were successfully transferred to soil.

Conclusion: We developed an optimal protocol for V. vinifera cv. 'Monastrell' micropropagation, the first described for this cultivar.

© 2017 Pontificia Universidad Católica de Valparaíso. Production and hosting by Elsevier B.V. All rights reserved. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

1. Introduction

Grapevine (*Vitis vinifera* L.) is one of the most important edible fruit crops cultivated worldwide and is mainly used in wineries [1,2]. The vast majority of quality wines around the world are made from cultivars resulting from natural or deliberate crosses between different varieties belonging to *V. vinifera* subsp. *vinifera* [3]. To maintain the resulting combination of the distinct genotypes involved in the crosses, which leads to their distinctive characteristics, vegetative propagation is the common method of grape multiplication. The use of *in vitro* culture for vegetative multiplication, termed micropropagation, offers an important alternative to conventional methods of plant propagation [4,5,6] and is an important tool to initiate breeding programs [7]. The use of efficient micropropagation protocols will result in the production of numerous plants that can be maintained under controlled conditions in a reduced space until their transfer to the field for growing or grafting.

In grapevine, virus infection is common and affects the yield and fruit quality and therefore may affect wine quality [8,9]. In addition, incompatibility problems can be acute in infected vines when grafting [10]. Considering the high cost of establishing a vineyard,

* Corresponding author.

E-mail address: cgisbert@btc.upv.es (C. Gisbert).

Peer review under responsibility of Pontificia Universidad Católica de Valparaíso.

it is crucial to use the best available planting material. In this context, propagation from virus-free materials by micropropagation is of great interest because currently propagation of grapevine is performed by wood cuttings. Moreover, multiplication or culture by *in vitro* procedures is of value in the application of techniques such as induced mutation and selection, *in vitro* screening, and germplasm exchange [11]. Despite the usefulness of this technique, micropropagation attempts using grapevine have had limited success [12,13]. Recently, micropropagation of several *V. vinifera* cultivars has been described: 'Malagouzia' and 'Xinomavro' by Skiada et al. [14]; 'Brasil,' 'Sun Red,' 'Pinotage,' and 'Zinfandel' by De Carvalho-Silva et al. [15]; and 'Pusa Navrang,' 'Pearl of Csaba,' and 'Julesky Muscat' by Dev et al. [16].

The work conducted using *V. vinifera*, interspecific hybrids, or grape-related species has illustrated the influence of the genotypes and the salt composition of the culture medium on the micropropagation procedure [14,16,17,18]. Therefore, this work aimed to develop a micropropagation protocol for a selected clone of 'Monastrell,' confirmed as virus free, and compare the most common salt compositions used for grapevine: MS 1/2 [17,19] *versus* Woody (W) plant salts [13,20]. 'Monastrell' is a grapevine cultivar that originated in the Valencian region of Spain, and it is very important in the Alicante designation of origin (DO), Spain. This cultivar is also commonly used in seven DOs in Eastern Spain (Valencia, Bullas, Almansa, Jumilla, Yecla, Benisalem-Mallorca, and Pla i Llevant) and in Southern France

(Provence), where it is known as Mourvedre. This cultivar is also used to a lesser degree in five other Spanish DOs [21]. To the best of our knowledge, there are no micropropagation protocols for this cultivar.

2. Materials and methods

2.1. Plant material, virus analysis, and in vitro culture

The sanitary status of a single asymptomatic plant of cv. 'Monastrell' was evaluated as described by López-Fabuel et al. [22] to test for Grapevine fanleaf virus (GFLV), Grapevine fleck virus (GFkV), Grapevine leafroll-associated virus 1 (GLRaV-1), Grapevine leafroll-associated virus 3 (GLRaV-3), and Arabis mosaic virus (ArMV). Viral isolates of each of these virus species, maintained in a screened greenhouse at the Instituto Valenciano de Investigaciones Agrarias, were used as positive controls. Data acquisition and analysis were performed using StepOne Plus 2.0 software. The cv. 'Monastrell' was cultured in vitro in basal medium B [Murashige and Skoog salts (1/2 macronutrients) plus vitamins (DUCHEFA, The Netherlands)] that contains 0.025 mg/L CoCl₂·6H₂O, 0.025 mg/L CuSO₄·5H₂O, 36.7 mg/L FeNaEDTA, 6.20 mg/L H₃BO₃, 0.83 mg/L KI, 16.90 mg/L MnSO₄·H₂O, 0.25 mg/L Na₂MoO₄·2H₂O, and 8.60 mg/L ZnSO₄·7H₂O as micronutrients; 166 mg/L CaCl₂, 85 mg/L KH₂PO₄, 950 mg/L KNO₃, 87.86 mg/L MgSO₄, and 825 mg/L NH₄NO₃ as macronutrients; 2 mg/L glycine, 100 mg/L myo-inositol, 0.5 mg/L nicotinic acid, 0.5 mg/L pyridoxine HCl, and 0.1 mg/L thiamine HCl as vitamins; 20 g/L sucrose; 7.5 g/L plant agar; polyvinylpyrrolidone (0.1 g/L); and

0.1 mg/L indolebutyric acid (IBA). Afterward, clones of virus-free plants were obtained and cultured in tubes. The pH of the medium was adjusted to 5.8 before sterilization at 121°C for 20 min. The cultures were incubated in a growth chamber at 26 \pm 2°C under a 16-h photoperiod with cool white light.

2.2. Shoot multiplication: effects of mineral salts and benzylaminopurine on growth and proliferation

Four 'Monastrell' plants (7–9 cm tall), grown in in vitro culture for 45 d and obtained from the initial virus-free plant, were used as the source of nodes. Eight nodes per plant (each bearing a single axillary dormant bud) were obtained and cultured (one node per tube; Fig. 1a) in tubes containing 16 mL of medium B or W [similar to B but with Lloyd and McCown woody plant salts (DUCHEFA, The Netherlands): 0.25 mg/L CuSO₄·5H₂O, 36.7 mg/L FeNaEDTA, 6.2 mg/L H₃BO₃, 22.30 mg/L $MnSO_4 \cdot H_2O$, 0.25 mg/L $Na_2MoO_4 \cdot 2H_2O$, and 8.6 mg/L $ZnSO_4 \cdot 7H_2O$ as micronutrients; 72.5 mg/L CaCl₂, 471.26 mg/L Ca(NO₃)2·4H₂O, 170 mg/L KH₂PO₄, 990 mg/L K₂SO₄, 180.54 mg/L MgSO₄, and 400 mg/L NH₄NO₃ as macronutrients; 2 mg/L glycine; 100 mg/L myo-inositol; 0.5 mg/L nicotinic acid; 0.5 mg/L pyridoxine HCl; and 1 mg/L thiamine HCl as vitamins | supplemented with 0 or 8.9 µM benzylaminopurine (BAP) (Fig. 1b). On day 30 of culture, explants cultured on media containing BAP were transferred to baby food jars containing medium B or W (depending on their initial medium) (Fig. 1c). The number of sproutings and yield (number of nodes obtained/initial plant, from the

Fig. 1. (a) Nodes on culture media at day 0. (b) Explants grown on medium W or B supplemented or not with BAP (8.9 μM) after 30 d of culture. (c) Shoots induced in BAP-containing media and developing in media without growth regulators. (d, e, f) Shoots developed after 90 d of culture. (g) Plants, 15 d after acclimatization. (h, i) Micropropagated plants grown under greenhouse (h) and field conditions (i).

eight initial nodes) were measured 30 and 90 d after the start of the initial culture (Fig. 1d). This assay was performed twice.

Chi-square test was used to analyze the percentage of sprouting at 30 and 90 d of culture. The effect of the media on yield (number of nodes per initial plant after 60 and 90 d of culture) was analyzed using ANOVA. As significant differences were found, the means were separated by a post-hoc Tukey HSD test (P < 0.05). The Statgraphics program was used for all the analyses.

For a second multiplication cycle, four plants (10 nodes per plant) obtained from the best procedures (media with W + BAP) were cultured on medium W without cytokinin for another 60 d (Fig. 1e). The percentage of sprouted buds and the number of nodes of the developed plants were noted at the end of this period.

2.3. Acclimatization and growth in greenhouse conditions

Twenty plants obtained after the second cycle of multiplication were acclimatized in pots containing soil and vermiculite (1:1). The plants were covered with a plastic vessel for 1 week and were grown in a chamber with 70–80% humidity, 26 \pm 2°C, and 1160 lx luminance for 20 d. Then they were transplanted to pots and grown under hydroponic conditions in a greenhouse. A sample of these plants was transferred to the field.

3. Results and discussion

The analysis of the mother plant, a clone of cv. 'Monastrell,' was performed to confirm the absence of GFLV, ArMV, GFkV, GLRaV-1, and GLRaV-3 in the starting plant material. Only positive controls gave a successful amplification by real-time RT-PCR, while the mother plant tested negative for all five viruses. Subsequently, four plants were obtained from this initial virus-free mother plant to use as sources of nodes and to determine the effects of the mineral salt composition and/or BAP addition on 'Monastrell' in vitro plant growth and bud induction. The effect of culture medium mineral composition on the in vitro culture of grapevine has been reported by different authors [14,16,17,18]. With regard to the addition of cytokinin to the culture medium, which is essential to increase multiplication in micropropagation procedures, the BAP concentration chosen in this study was similar to that used by Alizadeh et al. [23] for the micropropagation of four grape rootstocks (8.9 µM) and by Abido et al. [24] for the grapevine cv. 'Muscat de Alexandria.' In addition, this dose of BAP was reported as adequate with regard to inducing new buds with good development in other species. For instance, Bhatt et al. [25] considered this concentration optimal for five Alocasia species; higher concentrations (22.2 or 44.4 μM) induced pale and stunted shoots.

After 30 d of culture (Fig. 1b) in media without cytokinin, bud break was observed in approximately 45% of the explants (precisely, 37.5% of those cultured on B and 50% of those cultured on W), whereas in the BAP-containing media, new bud induction was observed in 87.5% of the nodes cultured on B + BAP and in all the nodes (100%) cultured on W + BAP. The Chi-square test comparing the two media without cytokinin showed no significant difference (P-value = 0.78). Similarly, no difference was obtained when comparing the two media with cytokinin (P-value = 0.85). Adventitious buds were transferred to media without growth regulators for elongation (Fig. 1c); the remaining nodes were maintained in the corresponding tubes for sprouting or elongation. After 90 d of culture, 62.5% sprouting was achieved on medium B and 87.5% on medium W; no significant difference between media B and W was found (P-value = 0.84). For both media with BAP, 100% of the nodes had new shoots.

Adequate elongation of shoots was produced for all treatments (Fig. 1d). In grape, difficulties in shoot elongation [13] or deficiencies such as vitrification [23] in BAP-containing media have been described. Difficulties in shoot elongation or vitrification were not

observed during the protocol developed here, possibly because of the use of another genotype, differences in the composition of the culture media, or the transfer of shoots induced in a BAP-containing medium to a medium without growth regulation for elongation.

Yield, measured as the number of nodes obtained from an initial plant after a period of culture, was calculated after 60 and 90 d of initial culture. Statistical differences were found between the media at both times of initial culture (P-value = 0.0022 at 60 d and 0.0001 at 90 d). The yield observed from the explants cultured on medium W was approximately double that of explants cultured on medium B, in the absence or presence of BAP, on both days of scoring (Fig. 2). Therefore, it was concluded that medium W is better than B for the in vitro growth of the grape cv. 'Monastrell.' The most efficient multiplication was obtained from nodes cultured on medium W supplemented with BAP and elongated in medium W; 174 shoots-5-15 cm tall-were obtained from each initial plant (8 nodes) at day 90 of the initial culture, averaging 21.75 nodes/explant. This result is better than that obtained by De Carvalho-Silva et al. [15] using a lower BAP concentration and similar time of culture for four cultivars of V. vinifera (ranging from 1.9 to 2.8 nodes/explant). Medium W has an auxin, indole-butyric acid (IBA), that favors rooting and also contains polyvinylpyrrolidone that may favor rooting induction [26]. Concerning the mineral composition of the media, the main differences were the higher levels of SO_4^{2-} , PO_4^{3-} , and Ca^{2+} and lower NO₃ in medium W than in medium B. Moreover, the thiamine HCl concentration was 10 times higher in medium W.

After the initial propagation step, the number of clones can be increased by using a second cycle of multiplication. Of the 40 nodes (extracted from four plants) obtained in the first cycle of propagation and cultured on medium W without cytokinin for 60 d, 38 shoots sprouted and grew (each with 6.53 \pm 0.21 nodes/shoot). Therefore, in this second cycle of multiplication, approximately 62 nodes were obtained per plant (6.53 nodes/shoot \times 38 shoots/4 plants). Considering that we obtained 174 plants in the first cycle, overall approximately 10,000 nodes (174 plants \times 62 nodes/plant) could have been produced to start a third multiplication step.

Finally, the acclimatized plants were 8.4 ± 0.40 cm tall, on average, 20 d after transplanting. All the plants transferred for growing under greenhouse and field conditions were adapted (Fig. 1g–i).

In conclusion, the salt composition of medium W doubled the yield with respect to medium B, with and without the addition of BAP. By following the most efficient micropropagation procedure of those tested (nodes of the mother plant cultured on medium W containing

Fig. 2. Mean values of the propagation rate (yield) after 60 and 90 d of culture on media B and W, supplemented or not with BAP (8.9 μ M). Yield: number of nodes obtained per initial plant after a period of culture. Mean values separated by different letters are significantly different (P < 0.05) according to Tukey's test.

 $8.9\,\mu\text{M}$ BAP for 30 d; then, transfer of the induced buds to medium W for elongation for 60 d and a second cycle of multiplication in medium W for another 60 d), approximately 10,000 clones of cv. 'Monastrell' rooted plants that can be transferred to soil with high efficiency could be obtained from one initial plant after approximately 7 months of culture.

Conflict of interest

The authors declare no conflict of interest.

Financial support

The study was supported by the projects RTA2011-00067-C04, RTA2014-00061-C03, and PRP-CGL2015-70843-R, all co-funded with *FEDER* Funds. Tania San Pedro has a grant (01/14-FSE-22) supported by the Instituto Valenciano de Investigaciones Agrarias. We thank Dr. David Walker and Daniel Sheerin for the revision of the written English in the manuscript.

References

- [1] Fan C, Pu N, Wang X, Wang Y, Fang L, Xu W, et al. Agrobacterium-mediated genetic transformation of grapevine (Vitis vinifera L.) with a novel stilbene synthase gene from Chinese wild Vitis pseudoreticulata. Plant Cell Tiss Org Cult 2008;92:197–206. http://dx.doi.org/10.1007/s11240-007-9324-2.
- [2] Dai L, Zhou Q, Li R, Du Y, He J, Wang D, et al. Establishment of a picloram-induced somatic embryogenesis system in Vitis vinifera cv. Chardonnay and genetic transformation of a stilbene synthase gene from wild-growing Vitis species. Plant Cell Tiss Org Cult 2015;121:397–412. http://dx.doi.org/10.1007/s11240-015-0711-9.
- [3] Iocco P, Franks T, Thomas MR. Genetic transformation of major wine grape cultivars of Vitis vinifera L. Transgenic Res 2001;10:105–12. http://dx.doi.org/10.1023/A: 1008989610340.
- [4] Engelmann F. Use of biotechnologies for conserving plant biodiversity. Acta Hortic 2009;110:175–80. http://dx.doi.org/10.17660/ActaHortic.2009.812.3.
- [5] Kumar-Roy P, Kumar-Roy S, Lokman-Hakim MD. Propagation of Papaya (Carica papaya L.) cv. Shahi through in vitro culture. Bangladesh J Bot 2012;41:191–5. http://dx.doi.org/10.3329/bjb.v41i2.13448.
- [6] Engelmann F, González-Arnao MT. Introducción a la conservación ex situ de los recursos genéticos vegetales. Crioconservación de Plantas en América Latina y el Caribe. San José, Costa Rica. IICA; 2013. p. 26–35.
- [7] Alderete LM, Mori M, Kato A, Escandón AS. Establishment of an in vitro micropropagation protocol for Mecardonia tenella. Electron J Biotechnol 2006;9: 263–6. http://dx.doi.org/10.2225/vol9-issue3-fulltext-6.
- [8] Osman F, Leutenegger C, Golino D, Rowhani A. Comparison of low-density arrays, RT-PCR and real-time TaqMan RT-PCR in detection of grapevine viruses. J Virol Methods 2008;149:292–9. http://dx.doi.org/10.1016/j.jviromet.2008.01.012.

- [9] Bertolini E, García J, Yuste A, Olmos A. High prevalence of viruses in table grape from Spain detected by real-time RT-PCR. Eur J Plant Pathol 2010;128:283–7. http://dx. doi.org/10.1007/s10658-010-9663-4.
- [10] Tomazic I, Korosek-Koruza Z, Petrovic N. Sanitary status of Slovenian indigenous grapevine cultivar Refosk. J Int Sci Vigne Vin 2005;39:9–22. http://dx.doi.org/10. 20870/oeno-one.2005.39.1.908.
- [11] Markovic Z, Preiner D, Mihovilovic-Bosnjak A, Safner T, Stupic D, Andabaka Z, et al. In vitro introduction of healthy and virus-infected genotypes of native Croatian grapevine cultivars. Cent Eur J Biol 2014;9:1087–98. http://dx.doi.org/10.2478/s11535-014-0337-7.
- [12] Zatiko JM, Molnar I. Preliminary results on the *in vitro* mass propagation of grapes from shoot-tip meristem. Fruit Sci Rep 1985:12:83–5.
- [13] Mhatre M, Salunkhe CK, Rao PS. Micropropagation of Vitis vinifera L: Towards an improved protocol. Sci Hortic 2000;84:357–63. http://dx.doi.org/10.1016/S0304-4238(99)00109-0.
- [14] Skiada F, Grigoruadou K, Eleftherio E. Micropropagation of Vitis vinifera L. cv. 'Malagouzia' and 'Xinomavro'. Cent Eur J Biol 2010;6:839–52. http://dx.doi.org/10. 2478/s11535-010-0073-6
- [15] De Carvalho-Silva R, Gomes-Luis Z, Scherwinski-Pereira JE. Short-term storage in vitro and large-scale propagation of grapevine genotypes. Pesq Agrop Brasileira 2012;47:344–50. http://dx.doi.org/10.1590/S0100-204X2012000300005.
- [16] Dev R, Singh SK, Singh AK, Verma K. Comparative in vitro multiplication of some grape (Vitis vinifera) genotypes. Indian J Agric Sci 2016;85:1477–83.
- [17] Mukherjee P, Husain N, Misra C, Rao VS. In vitro propagation of grape rootstock de Grasset (Vitis champinni Planch.): Effects of medium composition and plant growth regulators. Sci Hortic 2010;126:13–9. http://dx.doi.org/10.1016/j.scienta.2010.06. 002
- [18] Eftekhari M, Alizadeh M, Mashayekhi K, Asghari HR. In vitro propagation of four Iranian grape varieties: Influence of genotype and pretreatment with arbuscular mycorrhiza. Vitis 2012:51:175–82.
- [19] Shatnawi M, Anfoka G, Shibli R, Al-Mazra'awi M, Shahrour W, Arebiat A. Clonal propagation and cryogenic storage of virus-free grapevine (Vitis vinifera L.) via meristem culture. Turk J Agric For 2011;35:73–184. http://dx.doi.org/10.3906/tar-0912-519
- [20] Lu M. Micropropagation of Vitis thunbergii Sieb. et Zucc., a medicinal herb, through high-frequency shoot tip culture. Sci Hortic 2005;107:64–9. http://dx.doi.org/10. 1016/j.scienta.2005.05.014.
- [21] Salazar DM, Viticultura Melgarejo P. Técnicas de cultivo de la vid, calidad de la uva y atributos de los vinos. Madrid, Spain: AMV-Mundi Prensa eds; 2005.
- [22] López-Fabuel I, Wetzel T, Bertolini E, Bassler A, Vidal E, Torres LB, et al. Real-time multiplex RT-PCR for the simultaneous detection of the five main grapevine viruses. J Virol Methods 2013;188:21–4. http://dx.doi.org/10.1016/j.jviromet.2012.11.034.
- [23] Alizadeh M, Singh SK, Patel VB. Comparative performance of in vitro multiplication in four grape (Vitis spp.) rootstock genotypes. Int J Plant Prod 2010;4:41–50.
- [24] Abido AIA, Aly MAM, Hassanen SA, Rayan GA. In vitro propagation of grapevine (Vitis vinifera L.) Muscat of Alexandria cv. for conservation of endangerment. Middle East J Sci Res 2013;13:328–37. http://dx.doi.org/10.5829/idosi.mejsr.2013.13.3. 1926.
- [25] Bhatt A, Stanly C, Keng CL. In vitro propagation of five Alocasia species. Hortic Bras 2013;31:210–5. http://dx.doi.org/10.1590/S0102-05362013000200006.
- [26] Sarropoulou V, Dimassi-Theriou K, Therios I. Medium strength in inorganic and PVP concentration effects on cherry rootstocks in vitro rooting. Hortic Sci 2015;42: 185–92. http://dx.doi.org/10.17221/359/2014-HORTSCI.